SAMMAMISH RIVER ACTION PLAN #### **Partners:** U.S. Army Corps of Engineers, King County, Cities of Kenmore, Bothell, Woodinville & Redmond #### Goals - Restore and create conditions that will allow the river to function effectively as a migratory corridor for fish and wildlife, within the constraints of a highly urbanized watershed. - Provide additional habitat restoration to ensure the corridor has a diversity of well-connected habitats to sustain fish and wildlife species over the long-term and enhance human use. ### **Historic Conditions** - Vast wetland and slough complex with a diversity of habitat types - River and sloughs would have provided excellent rearing habitat for salmon species, and some spawning habitat - Likely historic temperatures of 60° F or less, in spite of large, shallow Lake Sammamish # Human-Induced Changes - Lake Washington lowered by 9 feet; Lake Sammamish by 6 feet - Valley and hillslopes logged by early 1900s - LWD and riparian zone removed for navigation and agriculture - Channel straightened from 1900 on, culminating in deepening and channelization project in 1960s ## **Existing Conditions** - High water temperatures (frequently lethal for salmon) - Uniform aquatic habitat - Little to no riparian zone - Significantly reduced floodplain and wetland interactions - Fish barriers and water quality problems (other than temperature) ## Strategic Approach to Restoration - Focus on most urgent problems - Recognize that historic conditions can never be restored - Ensure restoration is designed to provide long-term sustainability ## Five Strategies - Restore riparian areas throughout the corridor - Create pools and other features in the channel - Evaluate engineered solutions to cool the river upstream of Bear Creek - Protect all major tributaries to the river - Apply research, monitoring, and adaptive management across all jurisdictions in the corridor ## Recommendations | Core Recommendations | Potential Lead
Implementing Agency | Relative Scale of Cost | |---|---------------------------------------|------------------------| | P1. Restore riparian areas throughout the entire river corridor | King County/Corps | High | | P2. Create and enhance pools in the river channel | King County/Corps | High | | P3. Protect and improve buffers along the river, tributaries, and wetlands | King County/Corps | Low | | P4. Evaluate engineered solutions to cool the river upstream of Bear Creek | Corps/King County | High | | P5. Increased water conservations in the Sammamish watershed (particularly Bear Creek basin) | Cities/WDOE/King
County | Medium/High | | P6. Acquisition of existing high-
value habitats or areas with high
likelihood of restoration success | King County | High | | High Priority Site-Specific
Recommendations | | | | 1-3. Swamp Creek Regional Park wetland and stream restoration | King County/Corps | High | | 5-2. Lower Bear Creek floodplain and channel restoration | Corps/City of Redmond | High | | Non-Core Recommendations | Potential Lead
Implementing Agency | Relative Scale of
Cost | |---|---------------------------------------|---------------------------| | P7. Designate significant resource areas within the corridor | King County | Minimal | | P8. Construct demonstration reclaimed water production facility | King County | High | | P9. Tight line stormwater above landslide hazards and steep slopes | King County/Cities | Low | | P10. Reduce unauthorized water withdrawals | WDOE | Low/Medium | | P11. Education and incentive program for property owners along the Sammamish River Corridor | King County/Cities | Medium | | Medium Priority Site-Specific
Recommendations | | | | 1-4. Wildcliff Shores wetland and riparian restoration | City of kenmore | Medium | | 2-1. Tributary 0068 confluence and upstream reaches | City of Bothell | Medium | | 3-1. I-405/Hwy 522 interchange wetland and riparian restoration | City of Bothell/WSDOT | Medium | | 3-2. Side channel/wetland restoration near Gold Creek | King County | Medium | | 3-3. minor tributaries, Reach 3 | City of Woodinville | Medium | | 4-2. Minor tributaries, Reach 4 | City of Redmond | Medium | | 4-3. Agricultural infiltration basin | King County | Low | | 4-4. Wetland restoration across from Willows Run | City of Redmond | High | | 4-5. Willows Run riparian and wetland restoration | City of Redmond | Low | | 5-1. Minor tributaries, Reach 5 | City of Redmond | Medium | | 6-1. Transition zone channel and riparian restoration | King County/Corps | High | | Low Priority Site-
Specific
Recommendations | Potential Lead
Implementing
Agency | Relative
Scale of Cost | |---|--|---------------------------| | 1-1. Sammamish River mouth wetlands | King County | Low | | 1-2. Lakepointe property riparian and shoreline restoration | Private
Developer | Medium | | 2-2. Right bank wetland and riparian restoration in Bothell | City of Bothell | Medium | | 2-3. Side channel at 102 nd Avenue | King County | Medium | | 4-1. Small meanders in Reach 4 | King County | Medium/High | # Research, Monitoring, & Adaptive Management - Additional studies are primarily intended to further address high temperatures and water quantity (i.e. groundwater) - Monitoring will be conducted at both site scale and corridor scale – and will particularly provide information to implement the programmatic recs - Adaptive management implemented as needed; we recommend the Action Team oversee and make recommendations based on research and monitoring ## Next Steps - Final draft plan available in February - Final plan February-March